Dewar Configuration as an Approach to Maximizing the Cooling of Heat Loads in Two-Temperature Dewars NARCRISHA NORMAN, PHD, RESEARCH ASSOCIATE SONYA SMITH, PHD PROFESSOR/CHAIR DEPARTMENT OF MECHANICAL ENGINEERING COLLEGE OF ENGINEERING, ARCHITECTURE AND COMPUTER SCIENCES HOWARD UNIVERSITY EMAIL: NARCRISHA.NORMAN@GMAIL.COM, SSMITH@HOWARD.EDU ### Outline ### **Design Concept** - Goals - What is a Dewar? - Design parameters Chosen configurations **Analysis** Proposed system for future research ### Two-Temperature Dewar Design **Goals:** Investigate 4K cooling Approaches for 100W and 3000W heat loads & Develop 4K(-452°F)/77K(-321°F) Dewar Design Concept Note: Room temperature 293K(68°F) Light bulbs 60 – 100W heat load Electronic heaters can be 3000W ### What is Dewar? A vacuum flask or thermos: an insulating storage vessel that lengthens the time over which its contents remain hotter or cooler vacuum than the flask's surroundings - Two flasks, placed one within the other and joined at the neck (closure) - The gap between the two flasks is partially evacuated of air, creating a near-vacuum that can prevent heat transfer between the inside and outside of the system ### **Dewar Parameters** Look at the effects of the configuration on the system Conduction heat transfer ### Considerations - Restricted the space 1 cubic space for 4K and 1 cubic space for 77K - The location of the heat load - If the heat load is immersed in a fluid (i.e. helium, hydrogen, air) - Where the heat loads are with respect to one another - Plain walls - Dimensions of the system # Dewar Configuration "a" ### Where temperature change occurs $$\circ$$ *Td* – (77K-4K) # Dewar Configurations "a" and "b" # Dewar Configurations "c" and "d" # Dewar Configurations "e" and "f" # Analysis ### Considered the - Total system heat transfer - Plain wall material - Layers/type of insulation - Changing the room temperature - Varying the temperature of Helium ### **Heat Transfer Calculation** ### General $$q = k A \frac{T_1 - T_2}{L}$$ - A = Area of the plain wall - q = Heat transfer coefficient - k = Thermal conductivity - T2 = Warmer of the two temperatures - T1 = Colder of the two temperatures - L = Depth of the wall $$q = \frac{C_s(\bar{N})^{2.56} T_m}{N_S + 1} (T_H - T_c) + \frac{C_r \in_{RT}}{N_S} (T_H^{4.67} - T_C^{4.67})$$ ### Lockheed Martin-preconditioned [1] - Nbar = layers/mm - Ns = Number of Shields - Th = T2, Tc = T1 - Cs = 8.95*10⁻⁸; and Cr = 5.39*10⁻¹⁰; Constants that describe thermal performance - Etr = 0.031; Room temperature emissivity - Tm = (Th-Tc)/2; Mean insulation temperature, K # Varying Outside Temp/Plain Wall Material # Resulting total system heat flow with system variations - Varied room temperature (e.g. 298 – 70K) - Looked at plain wall(e.g. silver graphene) | Variables | | | | |------------------------------------|---------|------|--------| | | | | | | mal
ctivity
n.C) | k_PW | 410 | 410 | | Thermal
Conductivity
(W/m.C) | k_air | 4000 | 0.024 | | Temp (K) | Outside | 70 | 298 | | | He | 4.2 | 4.2 | | | H2 | 77 | 77 | | Heat Flow (KW) | | | | | | a | 24 | 30 | | ion | b | 45 | 57 | | Configuration | С | 369 | 381 | | | d | 369 | 381 | | | e | 3 | 191260 | | | f | 2 | 532 | Just silver between air and the plain wall Lowered outside temperature, graphene between silver and plain wall # Dewar Configurations "a" and "e" # Proposed Dewar: Configuration f - Substitute Helium (4K) with a multistage Adiabatic Demagnetization Refrigerator - Spherical shaped system, operate entirely by conduction and utilizes graphene to insulate the walls on the inside of the system and multilayer insulation on the outside of the system ### References - [1]Thermal Performance of Multilayer Insulations prepared for the National Aeronautics and Space Administration by Lockheed Missiles & Space Company Inc., 5 April 1974 - [2]J. P. Holman, "Heat Transfer", McGraw-Hill Higher Education, 9th edition, 2002 - [3] USPAS Short course Boston, MA 6/14 to 6/18/2010 - [4] U.S. Bureau of Labor Statistics (2014, November 28). Average Energy Prices, Washington-Baltimore October 2014. www.bls.gov/regions/mid-atlantic/news-release/AverageEnergyPrices WashingtonDC.htm - [5] Sherrer, D., Rollin, J., Patent US08814601. N.d. Print., (2014, August 26), patentimages.storage.googleapis.com/US8814601B1/US08814601-20140826-D00002.png - [6] Measuring Thermal Conductivity of Powder Insulation at Cryogenic Temperatures, Matthew Nicklas Barrios, Florida State University - [7] Reisch, Marc, Volume 91 Issue 5 | pp. 18-19, (2013, February 5, 2013). Coping With The Helium Shortage, cen.acs.org/articles/91/i5/Coping-Helium-Shortage.html?h=1429938890 - [8] From Wikipedia, the free encyclopedia, *Hydrogen Economy*, (2014, December 17), en.wikipedia.org/wiki/Hydrogen economy ### References - [9] NASA Goddard Space Flight Center, Cryogenics and Fluids Branch, (2004, September 15). The GSFC Advanced Adiabatic Demagnetization Refrigerator (AADR): A Development Project to Produce a Long Holdtime, Staged ADR, Cooled by a Mechanical Cooler), istd.gsfc.nasa.gov/cryo/ADR/adv_ADR/adv_ADR.html - [10] Weisend, J., (2011, September 23) Adiabatic Demagnetization Refrigeration, www.cryogenicsociety.org/resources/defining_cryogenics/adiabatic_demagnetization_refrigeration/ - [11] Nast, T., Frank, D., Burns, K., Cryogenic Propellant Boil-Off Reduction Approaches, 49th AIAA Aerospace Sciences Meeting including the New Horizons Forum and Aerospace Exposition, 4 7 January 2011, Orlando, Florida - [12] Dr. Sarma V. Pisupati, S., (December 2014), EGEE 102: Energy Conservation and Environmental Protection Course, Mechanisms of Heat Loss or Transfer, www.e-education.psu.edu/egee102/node/2053 - [13] Pop, E., Varshney, V., Roy, A., Thermal properties of graphene: Fundamentals and applications, MRS Bull. Volume 37, 1273 (2012) - [14] Godfrin, H., Cryogenic Fluids, European Advanced Cryogenics School, (2011), cryocourse2011.grenoble.cnrs.fr/IMG/file/Lectures/2011-Godfrin-Cryogenic_fluids-v2.pdf